GSL Acronym List

GSL Acronym List	
Acronym	Definition
1-FAR	one minus False Alarm Rate
3DEnVar	Three-Dimensional Ensemble Variational assimilation
ABL	Atmospheric boundary layer
ABO	Aircraft Based Observations
ACARS	Aircraft Communications Addressing and Reporting System
ACTRIS	Aerosol, Clouds and Trace Gases Research Infrastructure
AER	Atmospheric and Environmental Research (a private corporation)
AFIS	Advanced Fire Information System
AFS	Analyze, Forecast and Support
AFWA	Air Force Weather Agency
AGL	Above Ground Level (height above ground)
AGU	American Geophysical Union
Al	Artificial Intellegence
AISES	American Indian Science and Engineering Society
AMDAR	Aircraft Meteorological Data Report(s)
AMS	American Meteorological Society
AMTRAK	National Railroad Passenger Corporation
AOD	Aerosol Optical Depth
AOML	Atlantic Oceanographic and Meteorological Laboratory
AQPI	Advanced Quantitative Precipitation Information
AR	Atmospheric River
ARL	Air Resources Laboratory
ARM	Atmospheric Radiation Measurement - Dept. of Energy research program
ARW	Advanced Research WRF (dynamic core option in WRF)
ASNOW - HRRR	Total snowfall - High-Resolution Rapid Refresh model
ASRE	Atmospheric Science for Renewable Energy
ATD	Advanced Technology Division
AVID	Assimilation and Verification Innovation Division
AWC	Aviation Weather Center (an NCEP center)
AWIPS-II	Advanced Weather Interactive Processing System
AWRP	FAA's Advanced Weather Research Program
AWS	Amazon Web Services
AWT	Aviation Weather Testbed
Azure	Microsoft Cloud Platform
BAMS	Bulletin of the American Meteorological Society
BEC	Background Error Covariances
BL	Boundary Layer
BLDC	Boulder Laboratories Divesity Council
bs_T	temperature bias
BT	brightness temperatures
CA	California
CAM	Convection Allowing Model
CAPE	Convective Available Potential Energy
CAVE	Common AWIPS Visualization Environment
CBVT	CWSU Briefing and Verification Tool
CCPP	Common Community Physics Package
CDM	Continuous Diagnostics and Monitoring
CESM	
CI	Connecative Institute
CIRA	Cooperative Institute Cooperative Institute for Research in the Atmosphere (CIRA at Colorado State Univ.)
	Cooperative Institute for Research in the Atmosphere (CIRA at Colorado State Univ.)
CIRES	Cooperative Institute for Research in Environmental Sciences (CIRES at Univ. of CO)
CIARUS	Cooperative Institutes
CLARUS	Road weather observations database at the Federal Highways Administration

CLUE Community-Leveraged Unified Ensemble

CMAQ Community Multiscale Air Quality Modeling System

CONUS Contiguous United States
CoSMoS Coastal Storm Modeling System
COVID-19 Coronavirus disease 2019

CPC Climate Prediction Center (an NCEP center)

CPM Convection Parameterization Model

CPOL C-BAND POLARIMETRIC
CPU Central Processing Unit

CRADA Cooperative Research and Development Agreement

CrIS Cross-track Infrared Sounder CRM Convection Resolving Model

CRTM Community Radiative Transfer Model

CSI Critical Success Index

CSL Chemical Sciences Laboratory

CSP Cloud Service Provider
CSU Colorado State University
CU University of Colorado

CWB Central Weather Bureau of Taiwan

CWSU Center Weather Service Unit (NWS forecaster units at ARTCCs)

CWVS Convective Weather Verification Service

D&I Diversity and Inclusion
DA Data Assimilation

DAB Data Assimilation Branch

dask Software package https://dask.org/

DB database

dBZ decibels of Z, a meteorological measure of equivalent reflectivity (Z) of a radar signal

DCEP Data Center Energy Practitioner certification
DDRF Director's Discretionary Research Funds

DMS Dimethylsulfide

DMZ Demilitarized Zone which protects an internal network from untrusted traffic

DOC Department of Commerce

DOE U.S. Department of Energy

DOT Department of Transportation

DSRC David Skaggs Research Center in Boulder, CO

DSS Decision Support Services
DSUP Disaster Supplemental

DTC Developmental Testbed Center

DWR California Department of Water Resources

Dycore Dynamic core (for atmospheric model)

EBC Energy balance closure EC Environment Canada

EC Fan Electronically Commutated Fan

ECMWF European Centre for Medium-Range Weather Forecasts

EDEX Environmental Data Exchange

EDS Evaluation and Decision Support Division

EEOAC Equal Employment Opportunity Advisory Committee
EERE DOE's Energy Efficiency and Renewable Energy Office

EGU European Geosciences Union

El Economic Impacts

EIA Energy Information Administration
EMC NWS Environmental Modeling Center

EMs Emergency Managers

EnKF/4DVAR Ensemble Kalman filter / four-dimensional variational

EnSRF Ensemble Square Root Filter assimilation

EPAD Earth Prediction Advancement Division
EPIC Earth Prediction Innovation Center
ESPC Earth System Prediction Capability
ESRL Earth System Research Laboratories

ESRL-FIMr1p1 Earth System Research Laboratories - Flow-Following Icosahedral Model

ETS Equitable Threat Score

EVENT Event-based Verification and Evaluation of NWS Gridded Products Tool FAA Federal Aviation Administration/U.S. Department of Transportation

FACETS Forecasting a Continuum of Environmental Threats

FAR FALSE Alarm Ratio

FEMA US Federal Emergency Management Agency
FFATs Functional Forecast Assessment Tests

FIM Flow-following finite-volume Icosahedral Model (experimental global model)

FireEye Cyber Security tool to combat Advanced Persistent Threats

FISMA Federal Information Security Management Act

FRP Fire radiative power

FSL Forecast Systems Laboratory (predecessor of GSL)

FSOI/EFSOI Forecast Sensitivity and Observation Impact/Ensemble Forecast Sensitivity and Observation Impact

FV3 Finite Volume Cubed Sphere model

FV3 LAM Finite Volume Cubed Sphere - Limited Area Model
FV3-CMAQ Finite Volume Cubed Sphere - Global Forecast System

FV3-GFS Finite Volume Cubed Sphere - Community Multiscale Air Quality

Fx Forecast

Gbps 1 Billion bits (of information) per second

GC Grand Challenge
GCP Google Cloud Platform

GDAS Global Data Assimilation System

GDC Global Data Center

GEFS Global Ensemble Forecast System

GEFS - EMC Global Ensemble Forecast System - Environmental Modeling Center

GEFS-Aerosols Global Ensemble Forecast System - Aerosols

GEM-ECCC Global Environmental Multiscale Model - Environment and Climate Change Canada

GeoFLOW GeoFLuid Object Workbench

GEOS Goddard Earth Observing System Model
GEOS-Chem Goddard Earth Observing System - Chemistry
GEOSS Global Earth Observation System of Systems

GF Grell-Freitas conveection scheme

GF/GFO Grell-Freitas (convective scheme, or Grell-Freitas-Olson version)

GFDL Geophysical Fluid Dynamics Laboratory

GFE Graphical Forecast Editor

GFS NCEP Global Forecast System model

GitHub Code hosting platform for version control and collaboration

GLERL Great Lakes Environmental Research Laboratory

GMAO-GEOS Global Modeling and Assimilation Office - Goddard Earth Observing System Model

GML Global Monitoring Laboratory

GOCART Goddard Chemistry Aerosol Radiation and Transport model

GOES Geostationary Operational Environmental Satellite

GPS-Met PW Global Positioning System Meteorology system Precipital Water

GPU Graphics Processing Unit

grdpts gridpoints

GSI Gridpoint Statistical Interpolation data assimilation system

GSL Global Systems Laboratory
GTG Graphical Turbulence Guidance

GUI Graphical User Interface
GWD Gravity Wave Drag

GWES Global Wave Ensemble System

GWM Global Wave Model

H humidity

HADS Hydrometeorological Automated Data System
HAFS Hurricane Analysis and Forecast System

Height ALS Airborne laser scanning

HEMS Helicopter Emergency Medical Services
Hera Supercomputer located at the NESCC

HF-ASOS high frequency-Automated Surface Observing System

HFIP Hurricane Forecast Improvement Program

Hires Win HIgh RESolution window

HIWPP High-Impact Weather Prediction Project (Sandy Supplemental funded project)

HMON Hurricanes in a Multi-scale Ocean-coupled Non-hydrostatic model

HMT Hydrometeorological Testbed

hPa hecto-pascals

HPC Hydrometeorological Prediction Center (within NCEP)

HPCS High-Performance Computing System
HPSS High Performance Storage System

HR heating rate

HREF High Resolution Ensemble Forecast
HRRR High-Resolution Rapid Refresh model

HRRR CNT HRRR Control
HRRR-AK HRRR-Alaska
HRRR-smoke HRRR Smoke model

HRRRDAS HRRR Data Assimilation System

HRRRE High-Resolution Rapid Refresh Model scaled to a small region or domain

HRRRNEST High-Resolution Rapid Refresh Ensemble

HS-PHI Hazard Services - Probabilistic Hazards Information
HWRF Hurricane Weather Research and Forecasting model

HWT Hazardous Weather Testbed HWT Hazardous Weather Testbed

ICICLE In-Cloud ICing and Large-drop Experiment IDP NOAA's Integrated Dissemination Program IDSS Impact-based Decision Support Services

iHYCOM Icosahedral-horizontal-coordinate version of HYCOM ocean model

IMET Incident Meteorologist (NWS)

IMPACTS Investigation of Microphysics and Precipitation for Atlantic Coast-Threatening Snowstorms

INCR Increment

INSITE Integrated Support for Impacted Air-Traffic Environments

Intel-MIC Intel® Many Integrated Core Architecture

IT Information Technology

JCSDA Joint Center for Satellite Data Assimilation
JEDI Joint Effort for Data assimilation Integration

Jet Supercomputer located at GSL in Boulder and is made up of 6 separate supercomputing systems

JPSS Joint Polar Satellite System Proving Ground

JTECH The Journal of Atmospheric and Oceanic Technology

JTTI Joint Technology Transfer Initiative

K Kelvin kilometer kts knots

LA system Land Air system
LAI land air interactions

LAMP Limited Area Model (formerly SAR)
LAMP Local Aviation MOS Product

LASSO Study Large-Eddy Simulation (LES) ARM Symbiotic Simulation and Observation

LCL Local

LES light emiting diode
LES Large-Eddy Simulation
LLWS Low-Level Wind Shear

LS GWD large scale gridded weather data
LSM Land-Surface Model (parameterization)

LW longwave

MADIS Meteorological Assimilation Data Ingest System

MAE Impr Mean absolute error improvement

MATS Model Analysis Tool Suite

MDL Meteorological Development Laboratory (within NWS)

MDL Meteorological Development Lab

MERRA2 Modern-Era Retrospective analysis for Research and Applications, Version 2

METAR Aviation Routine Weather Report (translation from French)

METexpress is a simplified data analysis visualization component of the enhanced Model Evaluation Tools

(METplus) verification system.

METplus The DTC Model Evaluation Tool set within a suite of Python wrappers

MIC Intel® Many Integrated Core (HPCS architecture)

MIN minimum

MIT/LL Massachusetts Institute of Technology - Lincoln Laboratory

ML Machine Learning

MME North American Multi-Model Ensemble

MOA Memorandum of Agreement MOS Model Output Statistics

MOU Memorandum of Understanding

MPAS Model for Prediction across Scales (NCAR global model)

MPI Message Passing Interface -- HPC standard for distributed memory programming

MRMS Multi-Radar/Multi-Sensor (national radar data merger system)

MRW Medium Range Weather

MRW App UFS medium-range weather application.

MSE Mean Squared Error
MSU Mississippi State University

MW Megawatts

MYNN Mellor-Yamada-Nakanishi-Nino (boundary-layer parameterization)
MYNN-EDMF Mellor-Yamada-Nakanishi-Nino Eddy Diffusivity-Mass Flux

MySQL an open source Structured Query Language
NAFTA North American Free Trade Agreement
NAM North American Mesoscale Forecast System

NARRE North American Rapid Refresh Ensemble (with RAP and NAM members)

NASA National Aeronautics and Space Administration
NASA GMAO NASA Global Modeling and Assimilation Office
Navy-ESPC US Navy - Earth System Prediction Capability
NCAR National Center for Atmospheric Research

NCEI NOAA National Centers for Environmental Information (part of NESDIS)

NCEP NOAA's National Centers for Environmental Prediction

NCEP National Centers for Environmental Prediction

NDFD National Digital Forecast Database

NESCC NOAA Environmental Super Computing Center in Fairmont, WV
NESDIS National Environmental Satellite, Data & Information Services

NEVS Network-Enabled Verification Service

NGAC National Geospatial Advisory Committee

NGGPS Next-Generation Global Prediction System

NHC National Hurricane Center (an NCEP center)

NHX Northern Hemisphere

Niagara location where data can be securely copied to and from any location, by any authorized user.

NIM Non-hydrostatic Icosahedral Model (global model developed in GSD)

NMFS NOAA's National Marine Fisheries Service

No-SQL a non-relational database

NOAA National Oceanic and Atmospheric Administration
NOAA QOSAP Quantitative Observing System Assessment Program

Noah LSM Noah land-surface model (used widely in WRF and many NCEP models)

Noah-MP LSM Noah multi-parameterization land surface model NOHRSC National Operational Hydrologic Remote Sensing Center

NOHRSC - HRRR National Operational Hydrologic Remote Sensing Center - HRRR

NOS NOAA's National Ocean Service

NRL Naval Research Laboratory

NSF National Science Foundation

NSSL National Severe Storm Laboratory

NW Northwest

NWC National Water Center
NWM National Water Model

NWP Numerical Weather Prediction
NWS National Weather Service (NOAA)

O order of magnitude

O minus B Observation minus Background

O2R Operations to Research

OAR Oceanic and Atmospheric Research (NOAA's research organization)

OBS Observation

OCIO NOAA's Office of the Cheif Information Officer
ODIAC OAR Diversity and Inclusion Advisory Council
OMAO NOAA's Office of Marine and Aviation Operations

On Prem Located on-premises

OPC Offshore Precipitation Capability

OpenACC Emerging standard for directive-based programming of multicore, many-core, and GPU architectures

ORION Supercomputer located at Mississippi State University

OSE Observing System Experiment or Observation Sensitivity Experiment

OSSE Observing System Simulation Experiment

OU/CAPS Center For Analysis and Prediction of Storms/ University of Oklahoma

OWP Office of Water Prediction
PB Petabyte is 1 million gigabytes
PBL Planetary Boundary Layer
PBLH Planetary Boundary Layer Height
PDF Probability Density Function

PM2.5 Particulate Matter that is 2.5 micrometers and smaller PMP Project Management Professional certification

POD probability of detection

pp10 unspecified unspecified particulate matter that is 10 micrometers and smaller

pp25 unspecified particulate matter that is 2.5 micrometers and smaller

ppb parts per billion

prepbufr a format used to process observational data for assimilation into the various NCEP analyses

PSA Probabalistic Snow Accumulation PSL Physical Sciences Laboratory

PW Precipitable Water

Q, R, P Quality, Relevance, Performance

QCed Quality Controlled

QOSAP Quantitative Observing System Assessment Program

QPE Quantitative Precipitation Estimation
QPF Quantitative Precipitation Forecast
R&D Research and Development
R2A Research to Applications

R2O Research to Operations raobs Radiosonde observations RAP Rapid Refresh model

RAP domain Rapid Refresh models geographic coverage area
RAP-Chem Rapid Refresh model - coupled to chemistry
RAP-smoke Rapid Refresh model - coupled to chemistry

RASS Radio Acoustic Sounding System

RDHPCS Research & Development High Performance Computing System

RE Renewable Energy
RH Relative Humidity
RL Research Level

RRTM

RMS Root Mean Square Error
RMS/RMSE Root-Mean-Square Error
RRFS Rapid Refresh Forecast System
RRFS R/T one minus False Alarm Rate

RRTMG Rapid Radiative Transfer Model for GCMs

RSMAS-CCSM4 Rosenstiel School of Marine and Atmospheric Science -Community Climate System Model version 4.0

RTMA Real-Time Mesoscale Analysis

RTMA-3D Three-Dimensional Real-Time Mesoscale Analysis

Rapid Radiative Transfer Model

RTVS Real-time Verification System
RUA Rapid Updating Analysis
RUC Rapid Update Cycle model
RUC LSM RUC Land-Surface Model

RWIS Road Weather Information System

S2S Subseasonal to seasonal (global model applications, usually atmos-ocean coupled)

SAS Simplified Arakawa-Schubert Convection Scheme

sat AMVs satellite Atmospheric Motion Vectors SBES Social and Behavioral Sciences

SCADA Supervisory Control and Data Acquisition

SCM single-column model

Sfc surface

SFIP Solar Forecast Improvement Project

SFO San Francisco Airport

SGS Subgrid-scale

SHX Southern hemisphere

Slack A channel-based messaging platform

SLW Supercooled Liquid Water SMAP Soil Moisture Active Passive

SNOD - HRRR Snow Depth - High-Resolution Rapid Refresh

SOA secondary organic aerosols

SOO Science and Operations Officer (in NWS)

SOS Science On a Sphere® SOSX SOS Explorer™

 SPC
 Storm Prediction Center (within NCEP)

 SPP
 Stociastially Pertermbed PArameterizations

 SPPT
 Stociastially Pertermbed Physical Tendancies

SREF Short Range Ensemble Forecast
SRW App/SWR UFS Short-Range Weather Application
SS GWD small scale gridded weather data

STEM Science, Technology, Engineering, and Math

STI Science, Technology, and Infusion

SubX FIM Subseasonal Experiment Flow-following finite-volume Icosahedral Model (experimental global model)

SW shortwave

T&E Test and Evaluation

TFVT TRACON Gate Forecast Verification Tool

TiM Threats in Motion

TKE Turbulent Kinetic Energy
TPW Total Precipitable Water

TRACON Terminal Radar Approach CONtrol

TWh terrawatt hours

TWP-ICE Tropical Western Pacific – International Cloud Experiment

UAS Unmanned Aircraft System

UCAR University Corporation for Atmospheric Research

UCLA University of California - Los Angeles

UFOs Unified Forward Operators
UFS Unified Forecast System

UFS MRW Unified Forecast System - Medium-Range Weather
UFS R2O Unified Forecast System - Research to Operations
UFS SWR Unified Forecast System - Short-Range Weather
UK Met Office/UKmet United Kingdom's national weather service

UPP Unified Post Processor

USAF U.S. Air Force USFS U.S. Forest Service

UTC Coordinated Universal Time

UX User Experience

V1, V2, V3, V4 HRRR versions used in economic impacts analysis

VAD winds Velocity Azimuth Display

VIIRS Visible Infrared Imaging Radiometer Suite
VIP Level Video Integrator and Processor level

VORTEX-SE Verification of the Origins of Rotation in Tornadoes Experiment-Southeast

VPN Virtual Private Network

VRMC Verification Requirements and Monitoring Capability

VSE VORTEX South East

Vx Verification W watts

WAVE Weather Archive and Visualization Environment

WCOSS Weather and Climate Operational Supercomputing System

WCRP World Climate Research Program

WETO Wind Energy Forecast Improvement Projects

WFIP Wind Forecast Improvement Project

WFO Weather Forecast Office

WGs working groups

WMO World Meteorological Organization

WoF/WoFS Warn-On Forecast/Warn-on-Forecast System – OAR research project

WPC NOAA NCEP's Weather Prediction Center

WPO Weather Program Office

WRaDS Weather Risks and Decisions in Society

WRF Weather Research and Forecasting model (community model system)

WRF-Chem Extended version of WRF model including inline chemistry (two-way interaction)
WRF-GSI Weather Research and Forecasting Model - Gridpoint Statistical Interpolation

WV West Virginia Wx weather

xarray Software package http://xarray.pydata.org/en/stable/